

TeamSTEPPS* for Long-Term Care Key Principles of Implementation The Implementation Guide is based on the principle of improving resident safety and quality of care by improving health care team processes. Key activities include: Identifying a recurring problem or opportunity for improvement Developing a flowchart or map of the process Studying the process to identify risk points Implementing interventions aimed at eliminating the risk points Testing the intervention Sustaining positive changes

TeamSTEPPS** for Long-Term Care

10 Steps of Implementation Planning

1. Create a Change Team
2. Define the problem, challenge, or opportunity for improvement
3. Define the aim(s) of your TeamSTEPPS intervention
4. Design a TeamSTEPPS intervention
5. Develop a plan for testing the effectiveness of your TeamSTEPPS intervention
6. Develop a nimplementation plan
7. Develop a plan for sustained continuous improvement
8. Develop a TeamSTEPPS Implementation Plan timeline
10. Review your TeamSTEPPS Implementation Plan with key stakeholders and modify according to input

	TeamSTEPPS 20 f		Implementation Planning			
		Step 2: Define the Problem or Opportunity for Improvement				
	Key Actions: Review unit/department/work area performance and safety data Incident reports AHRQ Nursing Home Survey on Patient Safety Clinical process and outcome measures Ask frontline staff Conduct the Magic Wand exercise Refer to the teamwork issue you identified on the TeamSTEPPS implementation Worksheet as a starting point, if applicable	What existing information will you reverse. 1. 2. 3. What new information will you collect 1. 2. 3. What are the main problems and opposition 1. 2. 3.	1?			
Mod		Team Strategies & Tools to Enhance Perfo	rmance & Patient Safety			

Team	STEPPS 20 for Long-Term Care	Implementation Planning
	Example: Problem Definition	
	Problem:	
	Suboptimal communication among nurses and dietary st	aff
	Team Process:	
	 What: Communication of critical information about the residents' dietary needs and restrictions for the day 	e
	 Who: All nursing staff, dieticians, and activities staff 	
	When: At the start of each nursing shift	
	Where: At the shift change meeting	
Mod 11 LTC 2.0 Page 9	Team Strategies & Tools to Enhance Perfo.	rmance & Patient Safety

TeamSTEPPS of for Long-Term Care

Step 5: Develop a Plan for Testing Your TeamSTEPPS Interventions

Key Actions:

I Identify who on your Change Team will be responsible for data collection, analysis, and presentation (generation of graphs and charts)

I Identify a measure and define target ranges for that measure and define target ranges for that measure

Measure before and after you implement TeamSTEPPS

Consider Kirkpatrick's taxonomy when selecting measures

3. Level II Behavior

4. Level IV Results

TeamSTEPPS of for Long-Term Care Step 6. Develop an Implementation Plan Who will attend the training sessions? What skills will you train? When will the training sessions occur and for how long? When will the training sessions occur and for how long? Where will the sessions occur? Where will the sessions occur? Where will the sessions occur? What are the logistics to consider?

TeamSTEPPS of for Long-Term Care Step 8: Develop a Communications Plan Key Actions: Develop a communication plan: I Identify goals for communication with this group. What do you want to achieve? Who will receive the information will you communicate? What information will you communicate? What information will you communicate? What information will you communicate? When and how often will you communicate? What information will you communicate? I. 2. When will you communicate? Let Women will you communicate?

16	<i>eamSTEPPS</i> ° <mark>2.0</mark> Chan	ge Team Meeting	
F	Purpose	Lead	Meeting Date
		Team Strategies & Tool	s to Enhance Performance & Patient So

TeamSTEPPS for Long-Term Care

TeamSTEPPS
Implementation Planning Exercise

Break into working groups by unit, department, or work area, or by best alignment of common issues

Develop your Action Plan based on the 10-step process

Be ready to present and discuss your Action Plan with the larger group

Team Strategies & Tools to Enhance Performance & Patient Sa